Series 20 No. 28 # Vital and Health Statistics From the CENTERS FOR DISEASE CONTROL AND PREVENTION / National Center for Health Statistics # Mortality Trends for Alzheimer's Disease, 1979–91 January 1996 #### Copyright Information All material appearing in this report is in the public domain and may be reproduced or copied without permission; citation as to source, however, is appreciated. #### **Suggested Citation** Hoyert DL. Mortality trends for Alzheimer's disease, 1979–91. National Center for Health Statistics. Vital Health Stat 20(28). 1996. #### Library of Congress Cataloging-in-Publication Data Hoyert, Donna L. Mortality trends for Alzheimer's disease, 1979–91 / [by Donna L. Hoyert]. p. cm. — (Vital and health statistics. Series 20, Data from the national vital statistics system; no. 28) (DHHS publication; no. (PHS) 96–1856) "January, 1996." Includes bibliographical references. ISBN 0-8406-0511-0 1. Alzheimer's disease—United States—Mortality—Statistics. I. National Center for Health Statistics (U.S.) II. Title. III. Series. IV. Series: DHHS publication; no. (PHS) 96–1856. RA645.A49H69 1995 RA645.A49H69 1995 614.5'992—dc20 95–50806 CIP For sale by the U.S. Government Printing Office Superintendent of Documents Mail Stop: SSOP Washington, DC 20402-9328 ## Vital and Health Statistics ## Mortality Trends for Alzheimer's Disease, 1979–91 Series 20: Data From the National Vital Statistics System No. 28 This report presents mortality patterns for Alzheimer's disease, on the basis of both underlying and multiple causes of death. Deaths and death rates are shown by age, race, sex, and State. Hyattsville, Maryland January 1996 DHHS Publication No. (PHS) 96-1856 #### **National Center for Health Statistics** Jack R. Anderson, Acting Director Jennifer H. Madans, Ph.D., Acting Deputy Director Jacob J. Feldman, Ph.D., Associate Director for Analysis, Epidemiology, and Health Promotion Gail F. Fisher, Ph.D., Associate Director for Planning and Extramural Programs Jack R. Anderson, Acting Associate Director for International Statistics Stephen E. Nieberding, Associate Director for Management Charles J. Rothwell, *Associate Director for Data Processing and Services* Monroe G. Sirken, Ph.D., Associate Director for Research and Methodology #### **Division of Vital Statistics** Mary Anne Freedman, M. A., Director James A. Weed, Ph.D., Deputy Director Harry M. Rosenberg, Ph.D., Chief, Mortality Statistics Branch Robert J. Armstrong, Acting Chief, Statistical Resources Branch Joseph D. Farrell, Chief, Systems and Programming Branch ### **Contents** | Hig | ghlightsghlights | 1 | |-----|--|----| | Int | roduction | 2 | | | Data source | | | | Diagnosis | | | | Reporting Alzheimer's disease on the death certificate | | | | Implications of composition change in the population | 3 | | Tre | ends, 1979–91 | 4 | | | Sex | 4 | | | Race | | | | Geographic differentials, 1989–91. | | | | Multiple causes of death | | | | A broader grouping of dementing conditions | 6 | | Dis | scussion | 8 | | Re | ferences | 9 | | Lis | st of detailed tables | 11 | | Αp | ppendix | | | Tec | chnical notes on methods | 21 | | Te | xt figures | | | 1. | Medical certification of death (Cause of Death) section of the U.S. Standard Certificate of Death | 2 | | 2. | Death rates for Alzheimer's disease by age: United States, 1979–91 | | | 3. | Age-adjusted death rates by sex for Alzheimer's disease for persons 65 years of age and over: United States, 1979–91. | | | 4. | Age-adjusted death rates by race for Alzheimer's disease for persons 65 years of age and over: United States, 1979–91. | | | 5. | Alzheimer's disease death rates by State, 1989–91. | | | | · | | | Te | xt tables | | | A. | Age-adjusted death rates for Alzheimer's disease for decedents 65 years of age and over and annual percent change: | | | | United States, 1979–91 | 4 | | | Age-specific and age-adjusted death rates for Alzheimer's disease for decedents 65 years of age and over: United States, | 5 | #### **Symbols** - --- Data not available - ... Category not applicable - Quantity zero - * Figure does not meet standard of reliability or precision (estimate is based on fewer than 20 deaths in numerator or denominator) - Figure does not meet standard of reliability and quantity zero ## Mortality Trends for Alzheimer's Disease, 1979–91 by Donna L. Hoyert, Ph.D., Division of Vital Statistics ### **Highlights** In 1991 a record 14,112 Alzheimer's deaths were reported in the United States, 13,768 of which were to persons 65 years of age and older. Alzheimer's disease would have been the 11th leading cause of death for individuals 65 years of age and older if it were separately identified in the standard tabulation list used to rank leading causes. Death rates increased with age for this cause. The age-specific death rates for persons 85 years and over were about 19 times greater than those for persons 65–74 years of age. The age-adjusted death rate for this cause, which eliminates the effects of the aging of the population, increased each year from 1979 to 1988. However, from 1988 to 1991 there was no Notes: This report was prepared in the Division of Vital Statistics under the general direction of Harry M. Rosenberg, Chief of the Mortality Statistics Branch. Gopal K. Singh, Ph.D., Mortality Statistics Branch, and Joan Van Nostrand, M.P.A., NCHS Coordinator of Data on Aging, peer-reviewed this report. Betty L. Smith of the Statistical Resources Branch provided content review. Staff of the Registration Methods Branch and the Technical Services Branch provided consultation to State vital statistics offices regarding collection of the death certificate data on which this report is based. This report was edited by Gail V. Johnson and typeset by Annette F. Holman of the Publications Branch, Division of Data Services. statistically significant single-year increase. The increasing trend may reflect improvements in diagnosis, awareness of the condition within the medical community, and other unidentified factors rather than substantial changes in the risk of dying from Alzheimer's disease. Age-adjusted death rates for Alzheimer's disease are greater for men than women and for the white than the black population. During the period from 1979 to 1991, the mortality sex ratio for the elderly decreased from 1.6 to 1.1 and the ratio of the rates by race decreased from 2.6 to 1.7. Geographic differentials also occur in death rates for Alzheimer's disease. In addition to the deaths for which Alzheimer's disease is reported as the underlying or initiating cause of death, Alzheimer's disease is mentioned on many other death certificates as an additional condition contributing to death. A similar increase has occurred between 1979 and 1991 for reporting Alzheimer's disease as an additional cause as for when it is reported as the underlying cause of death. Increases also occurred over this period for a broader group of dementing conditions, including Alzheimer's disease. Among these, variations occurred in both the patterns and trends of mortality. #### Introduction This report presents basic data on Alzheimer's disease mortality between 1979–91. Alzheimer's is a progressively debilitating disease that falls within a class of disorders, generally referred to as dementia. These disorders, characterized by cognitive and mental deterioration, may manifest in sudden or progressive forms. Within the class of disorders, the major type of progressive dementia is Alzheimer's disease (1). In addition to memory loss and increasing difficulty in doing cognitive tasks, persons with Alzheimer's disease also have problems with emotional outbursts, personal care, disrupted sleep patterns, and control of bodily functions (2). The timing of the progression of this disease to death varies widely for individuals. In the end, death has been reported in clinical texts to occur because of pulmonary infections, urinary tract infections, decubitus ulcers or bed sores, or iatrogenic disorders (3). The purpose of this report is to describe trends for this cause of death by age, race, and sex; to describe geographic differentials; to discuss Alzheimer's disease as a multiple cause of death; and to present mortality data on other dementing conditions. Data are shown for all ages, but as this condition primarily affects the older population, patterns for those 65 years of age and older are emphasized. #### Data source The mortality data in this report are from the National Vital Statistics System. The medical information collected on the death certificate focuses on the sequence of medical conditions that result in death and is provided in a two-part format as recommended by the World Health Organization (WHO)(4). The U.S. Standard Certificate of Death (figure 1) is designed principally to elicit a single disease or injury that started the morbid process that lead to death; this disease or injury is usually reported on the bottom line of part I and is called the underlying cause of death. Traditionally, the underlying cause is the datum by which mortality statistics are tabulated in both the United States and other countries. Other conditions are usually reported on the death certificate in either part I of the certificate—representing the sequence of conditions leading to death, or part II—representing other conditions that the physician felt had a bearing on the death but were not part of the direct causal sequence. The totality of all conditions on the death certificate, either underlying or nonunderlying, is called multiple causes of death. The United States is one of a few countries that routinely and annually produce both underlying and multiple cause-of-death statistics (for additional information, see Technical notes). Figure 1. Medical Certification of Death (Cause of Death) section of the U.S. Standard
Certificate of Death Cause-of-death information is completed by a qualified person: physician, medical examiner, or coroner. The person filling out the cause-of-death section of the death certificate is asked to provide, to the best of his or her knowledge and based on available medical history and clinical and pathological evidence, the sequence of conditions that caused death. The death certificate includes a statement about medical certification being to the best of his or her knowledge in recognition of the fact that determination of cause may be difficult, but that the physician is in the best position to make a judgment about the chain of events leading to death (5). The medical conditions reported by physicians, medical examiners, and coroners on the death certificate are translated into medical codes for statistical use. The translation is made using the classification structure and the selection and modification rules contained in the applicable revision of the *International Classification of Diseases* (ICD), published by WHO (for additional information, see Technical notes). Use of the ICD promotes comparability of mortality statistics worldwide. In this classification, Alzheimer's disease (ICD–9 No. 331.0) is found in Chapter VI "Diseases of the Nervous System and Sense Organs." Alzheimer's disease might be reported as either an underlying or nonunderlying cause of death, reflecting the physician's judgment about this medical condition's role in the death. Cause-of-death data from the death certificate are the most widely available, timely, and geographically comparable data on health available for the United States and many other countries. However, the reliability and accuracy of cause-of-death statistics are dependent upon the ability of the certifier to make the proper diagnosis and the care with which he or she records this information on the death certificate (5). #### **Diagnosis** Many mental and cognitive exams have been used to diagnose Alzheimer's disease, with the National Institute of Neurological and Communicative Disorders and Stroke and the Alzheimer's Disease and Related Disorders Association (NINCDS-ADRDA) criteria being most widely used (6-8). The NINCDS-ADRDA specify criteria for clinical diagnosis of possible, probable, and definite Alzheimer's disease. Criteria for possible Alzheimer's disease are least discriminating and those for definite Alzheimer's disease are most discriminating. Definite Alzheimer's disease criteria include the clinical criteria used to diagnose probable Alzheimer's disease plus anatomical evidence available only upon an autopsy (7,8). The accuracy of diagnosing Alzheimer's disease has improved over time, largely because of the development of the NINCDS-ADRDA criteria. Research in the 1970's found that Alzheimer's disease was confirmed in 60–70 percent of suspected cases; more recent research reports verification of more than 90 percent of suspected Alzheimer's disease cases (9). Improved diagnoses have a number of potential benefits, including promoting comparability of research on treatment and enhancing statistical estimates of morbidity and mortality. ## Reporting Alzheimer's disease on the death certificate Research on reporting dementia on death certificates shows that substantial numbers of death certificates for persons diagnosed with dementia have no mention of the condition, but the percentage depends on the specific type of dementia (10–13). Burns et al. (12) and Newens et al. (13) report that neither Alzheimer's disease nor any other type of dementia is mentioned on a quarter to a third of death certificates for diagnosed persons. Upon death, Alzheimer's disease might not be mentioned on a death certificate for several reasons, including the following: the condition was not diagnosed, Alzheimer's was diagnosed but was not considered to contribute to death, and the condition was not reported although it may have contributed to death. Aside from an item that identifies decedents for whom an autopsy was conducted, no further information is available on the death certificate that would indicate if Alzheimer's disease was diagnosed or what diagnostic tests had been performed or even if the autopsy results were used in completing the death certificate. Such information could only be obtained by further inquiry, or by linking the death certificate to other sources of information such as a patient's medical records or hospital discharge records. If the medical personnel reporting the cause of death believe that the person had Alzheimer's disease, but that this was not relevant in the person's death, then not mentioning Alzheimer's disease on the death certificate would be an acceptable procedure. In fact, the death certificate only asks for those causes of death that contribute to the individual's death. For this reason, death certificates would underestimate the number of decedents who have Alzheimer's disease at the time of death, as with other chronic conditions (14). With respect to the possibility of a reporting problem when Alzheimer's disease is diagnosed and does contribute to death, some evidence suggests that reporting of dementing conditions on death certificates is improving over time (13). When the course of a dementing condition has progressed so that the person is more severely affected cognitively, Alzheimer's disease and infectious conditions are reported with greater frequency (15). Another reporting artifact that has been suggested as contributing toward the increase in Alzheimer's disease deaths is an increasing preference for the term "Alzheimer's disease" over other terms (16). Depending on the terms used, a death could be classified under other titles in the ICD. ## Implications of composition change in the population The burden of Alzheimer's disease is expected to increase because of changes in the population composition (8). Because of lower fertility rates in recent decades and declines in death rates, the proportion of the population 65 years of age and older has grown substantially. Within the elderly population, the distribution has changed to reflect aging within the elderly subpopulation (17–19). The proportion of the elderly population 85 years of age and over is projected to continue to increase until the large baby boom cohort begins to move into age groups 65 years and older (18,19). #### Trends, 1979-91 In 1991 a total of 14,112 deaths from Alzheimer's disease were reported in the United States, an increase of 13,255 (about sixteenfold) from the 857 reported in 1979 (table 1). By and large, this is a condition of the elderly population; of the 14,112 deaths in 1991, a total of 13,768 (or 98 percent) were to people aged 65 years and over (table 1). Between 1979 and 1991 the age-adjusted death rate for Alzheimer's disease increased twelvefold, from 2.5 to 29.3 per 100,000 population 65 years of age and over, while mortality from all causes decreased 8.5 percent (table 2). Rates for persons 65 years and over increased each year until 1988 when the rates reached a plateau. Differences in rates for successive years between 1988 and 1991 were not statistically significant, although the increase during the 3-year period 1988–91 was statistically significant. The average annual increase was 50 percent between 1979 and 1983, 22 percent between 1983 and 1987, and 2 percent between 1987 and 1991 (table A). Mortality for Alzheimer's disease, like that of most chronic diseases, increases with age. In the case of Alzheimer's disease, this pattern became more pronounced between 1979 and 1991 (figure 2). In 1979 rates for individuals 85 years and over were 2.0 times greater than the rates for individuals 65–74 years of age. By 1991, rates for the oldest Table A. Age-adjusted death rates for Alzheimer's disease for decedents 65 years of age and over and annual percent change: United States, 1979–91 [Age-adjusted rates per 100,000 U.S. standard million population; see appendix] | | | All races | | |------|--------------------------------|------------------------|-----------------------| | Year | Age-adjusted rate ¹ | Confidence
interval | Annual percent change | | 1991 | 29.3 | (28.8,29.8) | -1.0 | | 1990 | 29.6 | (29.1,30.1) | 1.4 | | 1989 | 29.2 | (28.7, 29.7) | 2.5 | | 1988 | 28.5 | (28.0, 29.0) | 5.2 | | 1987 | 27.1 | (26.6,27.6) | 14.3 | | 1986 | 23.7 | (23.2, 24.2) | 9.7 | | 1985 | 21.6 | (21.1,22.1) | 27.1 | | 1984 | 17.0 | (16.6,17.4) | 36.0 | | 1983 | 12.5 | (12.1,12.9) | 68.9 | | 1982 | 7.4 | (7.1, 7.7) | 48.0 | | 1981 | 5.0 | (4.7, 5.3) | 31.6 | | 1980 | 3.8 | (3.6, 4.0) | 52.0 | | 1979 | 2.5 | (2.3, 2.7) | | ¹Includes age not stated. age group were 19.3 times that for individuals 65–74 years of age (table 3). The divergence in rates by age reflects a slower increase in mortality for the younger age groups, 65–74 and 75–84 years of age compared with persons 85 years of age and over. Since 1988, rates have decreased for the 65–74 year age group and stabilized for the 75–84 year age group while rates for the 85 years and over group have continued to increase. While recent increases have occurred within the open-ended category of 85 years and over and rates do indeed increase for 10-year age groups within the 85 years and over category (table B), changes in the composition of this segment of the population have not affected the age-adjusted rate. #### Sex Age-adjusted death rates for Alzheimer's disease are somewhat greater for men than for women (figure 3). In 1991, the rate for men age 65 years and over was 30.8 compared with 28.1 for women, a difference of 10 percent (table 2). For women, rates increased almost every year from 1979 to 1991 while for men increases appear to have stopped around 1987. Throughout the period, rates were consistently greater for males than females; however, the mortality sex ratio decreased from 1.6 in 1979 to 1.1 in 1991. In comparison, the ratio for all causes was 1.7 in 1979 and 1.6 in
1991. #### Race Age-adjusted death rates are greater for the white than for the black population (table 2 and figure 4). In 1991 the age-adjusted death rate for Alzheimer's disease for the elderly white population (30.6) was 1.7 times that of the black population (18.5). Between 1979 and 1991, this ratio decreased from 2.6 to 1.7. For all causes, the ratio was 0.9 in 1979 and 0.8 in 1991. #### Geographic differentials, 1989-91 Age-adjusted death rates for Alzheimer's disease by State of residence are shown for the 3-year period 1989–91 in table 4. Rates differ by State, with the largest rates being observed for persons 65 years of age and over in States in the northwestern and northeastern areas of the United States (figure 5). The lowest rates are for States in the Middle Atlantic region. The rate for the State with the greatest rate is about five times that for the State with the lowest rate. For all Figure 2. Death rates for Alzheimer's disease by age: United States, 1979-91 Table B. Age-specific and age-adjusted death rates for Alzheimer's disease for decedents 65 years of age and over: United States, 1990 [Age-adjusted rates per 100,000 U.S. standard million population; see appendix] | Age | Age-specific
death rate ¹ | |---|---| | 65 years and over | 43.1 | | 65–74 | 10.2 | | 75–84 | 58.6 | | 85 years and over | 187.8 | | 85–94 | 176.5 | | 95 years and over | 319.6 | | | Age-adjusted death rate ¹ | | Based on 10-year age groups up to 85 years and over | 29.6 | | Based on 10-year age groups up to 95 years and over | 29.5 | ¹Includes age not stated. causes, the rate for the State with the greatest rate is only 1.4 times that for the State with the lowest rate. It seems improbable that there would be a fivefold variation in the incidence of Alzheimer's disease but more likely that there are reporting differences across States. By race, the geographic pattern for the white population is generally the same as for all races. One difference is for Hawaii, which has a low age-adjusted rate for the elderly of all races relative to the rate for the United States as a whole but a high rate for the white population. For the black population, few differences in State rates are statistically significant from the rate for the United States as a whole. In those specific States—Illinois, Massachusetts, Michigan, Missouri, New York, New Jersey, and Texas—the rates are in the same direction as for the white population, but the northeastern and northwestern pattern of the highest rates observed for the entire United States is not evident for the black population. Figure 3. Age-adjusted death rates by sex for Alzheimer's disease for persons 65 years of age and over: United States, 1979-91 Figure 4. Age-adjusted death rates by race for Alzheimer's disease for persons 65 years of age and over: United States, 1979-91 #### Multiple causes of death On a multiple-cause basis, age-adjusted death rates for Alzheimer's disease have also increased. In 1979 the rate for the total population was 4.9 per 100,000 population 65 years of age and over compared with 66.6 in 1991, approximately a thirteenfold increase (table 5). The ratio of the multiple-cause rate to the underlying cause rate has been stable at about 2.3 for the last 8 years. ## A broader grouping of dementing conditions The perspective can be broadened to include additional medical conditions that are grouped together in this report and referred to as dementing conditions. These ICD–9 categories include Alzheimer's disease (ICD–9 No. 331.0), Senility (ICD–9 No. 797), Senile and presenile organic psychotic conditions (ICD–9 No. 290), and Other cerebral degenerations (ICD–9 No. 331.1–331.9). The rationale for considering a broader group of conditions includes the following: - deaths reported to be caused by Alzheimer's disease prior to the introduction of ICD-9 in 1979 were classified under Senile and presentile dementia (ICDA-8 No. 290) (20) - it has been suggested that the increasing trend for Alzheimer's disease may reflect increasing preference for the term Alzheimer's disease over terms that would be classified under other titles in ICD-9 (16) it is possible that some Alzheimer's deaths end up being classified under other titles even with a separate title introduced in ICD-9 For all of these conditions combined, death rates also increased between 1979 and 1991 (table 6). In 1979, the rate was 13.3 per 100,000 population 65 years and over compared with 52.7 in 1991, a fourfold increase. However, trends differ for specific dementing conditions resulting in a smaller increase over the time period than was observed for Alzheimer's disease by itself. Like Alzheimer's disease, rates for Senile and presenile organic psychotic conditions increased throughout the period, from 4.1 to 19.2 per 100,000 population 65 years and over. In contrast, for Senility and Other cerebral degenerations, the rates decreased from 2.9 to 2.3 and 3.8 to 2.0 for the two causes, respectively. Because Senility is considered an ill-defined condition, a death certificate would normally be queried if this is reported as the underlying cause. Because of the query process, the certifying physician may provide more detailed information on the medical conditions resulting in death. Therefore, decreases in the death rate for this cause may reflect better medical certification practices over time rather than real reductions in the incidence of this condition as a reported cause of death. Figure 5. Alzheimer's disease death rates by State, 1989-91 #### **Discussion** Although the number of deaths caused by Alzheimer's disease is much less than the numbers for heart disease and cancer (21), many deaths are reported to be caused by Alzheimer's disease. Furthermore, death from Alzheimer's disease increased significantly from 1979 to 1988 and was stable from 1988 to 1991. Given the number of deaths, Alzheimer's disease would be the 11th leading cause of death for individuals 65 years of age and over each year from 1987 to 1991 if it were ranked according to NCHS standards (see Technical notes). In the future, Alzheimer's disease will be a rankable cause. The increasing trend in the number of reported deaths from Alzheimer's disease may reflect improvements in diagnosis and reporting, wider knowledge of the condition within the medical community, and other unidentified factors rather than substantial changes in the risk of dying from Alzheimer's disease. Possible reasons for the increase in the number of reported deaths from Alzheimer's disease include the changing age composition of the population, improving medical technology for diagnosis, and expanding awareness of the condition. As more of the population survives to very old ages, Alzheimer's disease has increased because the condition is more prevalent at very old ages. In addition, as medical technology can control other morbid and mortal conditions, Alzheimer's disease may be observed in a population that might have died earlier at ages when the risk for Alzheimer's disease was lower. In a death rate measure, changes in the age composition of the population can be taken into account. Death rates from Alzheimer's disease continue to increase when adjusted to account for changes in the age distribution of the population. Therefore, changes in age composition may contribute to increases in the number of deaths but do not fully explain the increase as is clear from examining age-adjusted death rates. The increasing trend in the number of deaths and rates may, in part, be explained by a change toward using the term "Alzheimer's disease" rather than terms that would be classified to other titles in the ICD-9. Although decreases in the use of the term, Senility, for example, may contribute to an increase in the number of deaths from Alzheimer's disease, the broader group of dementing conditions is also increasing. Consequently, a shift in terms written on the death certificate does not completely account for the increase. The increase also cannot be explained by changes in the selection of Alzheimer's disease as the underlying cause of death by certifying physicians, since similar increases occurred for Alzheimer's disease as both an underlying and as a multiple cause of death. Increased awareness and publicity of Alzheimer's disease could motivate the medical community to examine individuals specifically for the condition or to encourage them to diagnose the condition without appropriate diagnostic measures. The potential contribution of either of these possible reporting artifacts to increasing the number of deaths and rates from Alzheimer's disease remains unknown because death certificates do not contain any information to make this type of estimate. Databases with information on diagnostic methods used and more detail on individual medical histories could shed some light on issues relating reporting artifacts. The best check on the quality of the data in the vital statistics data files is the subset of records for which the death was autopsied. A comparison was made between trends and patterns in mortality from Alzheimer's disease between those records that showed an autopsy was done and those records that showed no autopsy was done. The patterns between the two sets were similar (22) suggesting that the reasons for an increase have nothing to do with the evidence obtained at the autopsy. For instance, increased acceptance of Alzheimer's disease as a condition that contributes to death could result in general changes in reporting practices. That is, Alzheimer's disease might be reported more frequently for both deaths that are and deaths that are not autopsied if medical personnel become more willing to consider this condition a cause of death. Consequently, trend data on Alzheimer's disease show an increasing trend but the source of the increase is not as clear.
Increases in Alzheimer's disease seems to result from improved reporting, possibly because of several factors—including diagnostic improvements (9), increases in awareness of the condition, changes in terminology used, or changes in the acceptance of Alzheimer's disease as a cause of death. Changes in terminology and medical practices have been linked to increases in other causes of death (23,24). #### References - Lampe TH. The nature of Alzheimer's disease. In: O'Connor K and Prothero J, eds. Alzheimer's caregiver: Strategies for support. Seattle: University of Washington Press. 1987. - Lee PN. Smoking and Alzheimer's disease: A review of the epidemiological evidence. Neuroepidemiology 13:131–44. 1994. - 3. Ebersole P, Hess P. Toward healthy aging: Human needs and nursing response. 4th ed. St. Louis: Mosby. 1994. - World Health Organization. Manual of the International Statistical Classification of Diseases, Injuries, and Causes of Death, based on the recommendations of the Ninth Revision Conference, 1975. Geneva: World Health Organization. 1977. - National Center for Health Statistics. Report of the workshop on improving cause-of-death statistics. Virginia Beach: Oct 15–17. 1989. - Blass JP, Black RS, Nolan KA, Kurita A. Diagnosis of Alzheimer disease. 121–33. In: Becker RE, Giacobini E, eds. Alzheimer Disease: Current research in early diagnosis. New York: Taylor and Francis. 1990. - Evans DA, Smith LA, Scherr PA, Albert MS, Funkenstein HH, Hebert LE. Risk of death from Alzheimer's disease in a community population of older persons. Am J Epidemiol 134:403–12. 1991. - 8. Jorm AF. The epidemiology of Alzheimer's disease and related disorders. London: Chapman and Hall. 1990. - Kawas CH. Early clinical diagnosis: Status of NINCDS-ARDA criteria. In: Becker RE, Giacobini E, eds. Alzheimer's Disease: Current research in early diagnosis. New York: Taylor and Francis. 1990. - Macera CA, Sun RK, Yeager KK, Brandes DA. Sensitivity and specificity of death certificate diagnoses for dementing illnesses, 1988–90. J Am Geriatr Soc 40:479–81. 1992. - Martyn CN, Pippard EC. Usefulness of mortality data in determining the geography and time trends of dementia. J Epidemiol Community Health. 42:134–7. 1988. - 12. Burns A, Jacoby R, Luthert P, Levy R. Cause of death in Alzheimer's disease. Age-Ageing 19:341–4. 1990. - Newens AJ, Forster DP, Kay DWK. Death certification after a diagnosis of presentile dementia. J Epidemiol and Community Health 47:293 –7. 1993. - Israel RA, Rosenberg HM, Curtin LR. Analytical potential for multiple cause-of-death data. Am J Epidemiol 124(2):161–79. 1986. - Kukull WA, Brenner DE, Speck CE, Nochlin D, et al. Causes of death associated with Alzheimer's disease: Variation by level of cognitive impairment before death. J Am Geriatr Soc 42(7):723–6. 1994. - Centers for Disease Control. Morbidity and mortality weekly report; vol 39 no 43. Washington: Public Health Service. 1990. - U.S. Bureau of the Census. Current population reports, special studies, P23–178, Sixty-Five plus in America. Washington: U.S. Government Printing Office. 1992. - Siegel JS. A generation of change: A profile of America's older population. New York: Russell Sage. 1993. - 19. Rosenwaike I. The extreme aged in America: A portrait of an expanding population. Westport: Greenwood Press. 1985. - World Health Organization. Manual of the International Statistical Classification of Diseases, Injuries, and Causes of Death, based on the recommendations of the Eighth Revision Conference, 1965. Geneva: World Health Organization. 1967. - Kochanek KD, Hudson BL. Advance report of final mortality statistics, 1992. Monthly vital statistics report; vol 43 no 6, suppl. Hyattsville, Maryland: National Center for Health Statistics. 1995. - Hoyert DL. Increases in Alzheimer's as a cause-of-death. Paper presented at the annual meeting of the Gerontological Society of America, Nov 23, New Orleans. 1993. - 23. MacDorman MF, Rosenberg HM. Trends in infant mortality by cause of death and other characteristics, 1960–88. National Center for Health Statistics. Vital Health Stat 20(20). 1993. - 24. Rosenberg HM. Cause of death as a contemporary problem. Paper presented at the Conference on the History of Registration of Causes of Death, Nov 11–14, Bloomington. 1993. - Tolson GC, Barnes JM, Gay GA, Kowaleski JL. The 1989 revision of the U.S. standard certificates and reports. National Center for Health Statistics. Vital Health Stat 4(28). 1991. - National Center for Health Statistics. Vital statistics of the United States, 1990, vol II, mortality, part A. Washington: National Center for Health Statistics, 1994. - 27. Klebba AJ, Scott JH. Estimates of selected comparability ratios based on dual coding of 1976 death certificates by the Eighth and Ninth Revisions of the International Classification of Diseases. Monthly vital statistics report; vol 28 no 11, suppl. Hyattsville, Maryland: Public Health Service. 1980. - Klebba AJ, Dolman AB. Comparability of mortality statistics for the Seventh and Eighth Revisions of the International Classification of Diseases, United States. National Center for Health Statistics. Vital Health Stat 2(66). 1975. - National Center for Health Statistics. Comparability of mortality statistics for the Sixth and Seventh Revisions, United States, 1958. Vital statistics—Special reports; vol 51 no 4. Washington: Public Health Service. 1965. - National Center for Health Statistics. Vital statistics, instructions for classifying the underlying cause of death. NCHS instruction manual; part 2a. Hyattsville, Maryland: Public Health Service. Published annually. - National Center for Health Statistics. Vital statistics, instructions for classifying multiple causes of death. NCHS instruction - manual; part 2b. Hyattsville, Maryland: Public Health Service. Published annually. - 32. National Center for Health Statistics. Vital statistics, nonindexed terms, standard abbreviations, and State geographic codes used in mortality data classification. NCHS instruction manual; part 2e. Hyattsville, Maryland: Public Health Service. Published annually. - 33. National Center for Health Statistics. Vital statistics, ICD-9 ACME decision tables for classifying underlying causes of death. NCHS instruction manual; part 2c. Hyattsville, Maryland: Public Health Service. Published annually. - 34. National Center for Health Statistics. Vital statistics, data entry instructions for the mortality medical indexing, classification, and retrieval system (MICAR). NCHS instruction manual; part 2g. Hyattsville, Maryland: Public Health Service. Published annually. - 35. National Center for Health Statistics. Vital statistics, dictionary of valid terms for the mortality medical indexing, classification, and retrieval system (MICAR). NCHS instruction manual; part 2h. Hyattsville, Maryland: Public Health Service. Published annually. - U.S. Bureau of the Census. U.S. Population estimates, by age, sex, race, and Hispanic origin: 1980–91. Current Population Reports, P25–1095. Washington: U.S. Government Printing Office. 1993. - 37. U.S. Bureau of the Census. Unpublished estimates for 1991, by State; consistent with U.S. Department of Commerce Press Release CB92–93. - World Health Organization: International statistical classification of diseases and related health problems. Tenth revision. Geneva: World Health Organization. 1992. - Feinleib M, Zarate AO, eds. Reconsidering age adjustment procedures: Workshop proceedings. National Center for Health Statistics. Vital Health Stat 4(29). 1992. - Grove RD, Hetzel AM. Vital statistics rates in the United States, 1940–60. National Center for Health Statistics. Washington: Public Health Service. 1968. - Chiang CL. Standard error of the age-adjusted death rate. Vital statistics-Special reports. 47(9). National Office of Vital Statistics. Washington: Public Health Service. 1961. - 42. Seal HL. Mortality data and the binomial probability law. Skand. Actuar 33:188–216. 1949. - Haenszel W, Loveland DB, Sirken MG. Lung cancer mortality as related to residence and smoking histories. I. White males. JNCI 28: 947–1001. 1962. ### List of detailed tables | 1. | Deaths for Alzheimer's disease by race, sex, and age: | | 5. Age-adjusted multiple cause death rates for Alzheimer's | | |----|---|----|--|----| | | United States, 1979–91 | 12 | disease; and ratio of multiple cause rates to underlying | | | 2. | Age-adjusted death rates for Alzheimer's disease by race, | | cause rates by race and age: United States, 1979-91 | 18 | | | sex, and age: United States, 1979–91 | 13 | 6. Deaths and age-adjusted death rates for Alzheimer's disease | | | 3. | Age-specific death rates for Alzheimer's disease by race, | | and selected dementing conditions among the elderly: United | | | | sex, and year: United States, 1979–91 | 14 | States, 1979–91 | 19 | | 4. | Death rates and age-adjusted death rates for Alzheimer's | | | | | | disease by State: United States, 1989–91 | 17 | | | Table 1. Deaths for Alzheimer's disease by race, sex, and age: United States, 1979-91 [Alzheimer's disease deaths are those assigned to ICD-9 category number 331.0] | | | All races | | | White | | Black | | | | |--------------------------------|------------|-----------|--------|------------|-------|--------|------------|------|--------|--| | Year and age | Both sexes | Male | Female | Both sexes | Male | Female | Both sexes | Male | Female | | | All ages ¹ | | | | | | | | | | | | 1991 | 14,112 | 5,070 | 9,042 | 13,401 | 4,787 | 8,614 | 660 | 265 | 395 | | | 1990 | 13,744 | 4,992 | 8,752 | 13,020 | 4,675 | 8,345 | 662 | 281 | 381 | | | 1989 | 13,110 | 4,970 | 8,140 | 12,443 | 4,692 | 7,751 | 618 | 259 | 359 | | | 1988 | 12,281 | 4,732 | 7,549 | 11,730 | 4,515 | 7,215 | 499 | 193 | 306 | | | 1987 | 11,311 | 4,545 | 6,766 | 10,801 | 4,329 | 6,472 | 463 | 193 | 270 | | | 1986 |
9,426 | 3,862 | 5,564 | 9,037 | 3,708 | 5,329 | 347 | 130 | 217 | | | 1985 | 8,258 | 3,523 | 4,735 | 7,917 | 3,383 | 4,534 | 310 | 121 | 189 | | | 1984 | 6,250 | 2,803 | 3,447 | 6,032 | 2,712 | 3,320 | 197 | 81 | 116 | | | 1983 | 4,434 | 2,021 | 2,413 | 4,256 | 1,935 | 2,321 | 156 | 74 | 82 | | | 1982 | 2,627 | 1,208 | 1,419 | 2,533 | 1,166 | 1,367 | 87 | 37 | 50 | | | 1981 | 1,757 | 831 | 926 | 1,691 | 797 | 894 | 61 | 30 | 31 | | | 1980 | 1,314 | 653 | 661 | 1,258 | 619 | 639 | 53 | 31 | 22 | | | 1979 | 857 | 429 | 428 | 818 | 408 | 410 | 33 | 18 | 15 | | | 65 years and over ¹ | | | | | | | | | | | | 1991 | 13,768 | 4,913 | 8,855 | 13,089 | 4,643 | 8,446 | 630 | 253 | 377 | | | 1990 | 13,391 | 4,822 | 8,569 | 12,693 | 4,518 | 8,175 | 639 | 270 | 369 | | | 1989 | 12,734 | 4,783 | 7,951 | 12,105 | 4,521 | 7,584 | 585 | 244 | 341 | | | 1988 | 11,842 | 4,518 | 7,324 | 11,322 | 4,309 | 7,013 | 470 | 185 | 285 | | | 1987 | 10,877 | 4,328 | 6,549 | 10,401 | 4,132 | 6,269 | 438 | 177 | 261 | | | 1986 | 8,984 | 3,650 | 5,334 | 8,631 | 3,513 | 5,118 | 318 | 117 | 201 | | | 1985 | 7,819 | 3,323 | 4,496 | 7,513 | 3,202 | 4,311 | 277 | 104 | 173 | | | 1984 | 5,846 | 2,615 | 3,231 | 5,649 | 2,533 | 3,116 | 177 | 72 | 105 | | | 1983 | 4,039 | 1,842 | 2,197 | 3,882 | 1,764 | 2,118 | 136 | 66 | 70 | | | 1982 | 2,261 | 1,029 | 1,232 | 2,175 | 993 | 1,182 | 79 | 31 | 48 | | | 1981 | 1,473 | 685 | 788 | 1,420 | 659 | 761 | 49 | 22 | 27 | | | 1980 | 1,037 | 526 | 511 | 996 | 500 | 496 | 39 | 24 | 15 | | | 1979 | 653 | 329 | 324 | 629 | 315 | 314 | 22 | 12 | 10 | | ¹Includes age not stated. Table 2. Age-adjusted death rates for Alzheimer's disease by race, sex, and age: United States, 1979-91 [Alzheimer's disease deaths are those assigned to ICD-9 category number 331.0. Age-adjusted rates per 100,000 U.S. standard million population; see appendix] | | | All races | | | White | | Black | | | | | |--------------------------------|------------|-----------|--------|------------|-------|--------|------------|------|--------|--|--| | Year and age | Both sexes | Male | Female | Both sexes | Male | Female | Both sexes | Male | Female | | | | All ages ¹ | | | | | | | | | | | | | 1991 | 2.1 | 2.2 | 2.1 | 2.2 | 2.3 | 2.2 | 1.4 | 1.6 | 1.3 | | | | 1990 | 2.2 | 2.3 | 2.1 | 2.3 | 2.4 | 2.2 | 1.4 | 1.8 | 1.2 | | | | 1989 | 2.1 | 2.3 | 2.0 | 2.2 | 2.4 | 2.1 | 1.4 | 1.7 | 1.2 | | | | 1988 | 2.1 | 2.3 | 2.0 | 2.2 | 2.4 | 2.1 | 1.2 | 1.2 | 1.1 | | | | 1987 | 2.0 | 2.3 | 1.8 | 2.1 | 2.4 | 1.9 | 1.1 | 1.3 | 1.0 | | | | 1986 | 1.8 | 2.0 | 1.6 | 1.9 | 2.1 | 1.7 | 0.9 | 0.9 | 0.9 | | | | 1985 | 1.6 | 1.9 | 1.5 | 1.7 | 2.0 | 1.5 | 0.8 | 0.9 | 0.8 | | | | 1984 | 1.3 | 1.6 | 1.1 | 1.4 | 1.7 | 1.2 | 0.5 | 0.6 | 0.5 | | | | 1983 | 1.0 | 1.2 | 0.9 | 1.1 | 1.3 | 0.9 | 0.4 | 0.5 | 0.4 | | | | 1982 | 0.6 | 0.7 | 0.6 | 0.7 | 0.8 | 0.6 | 0.3 | 0.3 | 0.2 | | | | 1981 | 0.5 | 0.5 | 0.4 | 0.5 | 0.6 | 0.4 | 0.2 | 0.2 | 0.2 | | | | 1980 | 0.4 | 0.4 | 0.3 | 0.4 | 0.5 | 0.3 | 0.2 | 0.3 | 0.1 | | | | 1979 | 0.2 | 0.3 | 0.2 | 0.3 | 0.3 | 0.2 | 0.1 | * | * | | | | 65 years and over ¹ | | | | | | | | | | | | | 1991 | 29.3 | 30.8 | 28.1 | 30.6 | 32.2 | 29.5 | 18.5 | 21.7 | 16.5 | | | | 1990 | 29.6 | 31.6 | 28.3 | 30.9 | 32.6 | 29.7 | 19.1 | 24.1 | 16.1 | | | | 1989 | 29.2 | 32.1 | 27.3 | 30.5 | 33.5 | 28.6 | 18.4 | 22.3 | 16.0 | | | | 1988 | 28.5 | 31.3 | 26.7 | 30.0 | 33.0 | 28.1 | 15.3 | 17.1 | 14.3 | | | | 1987 | 27.1 | 31.0 | 24.6 | 28.5 | 32.7 | 25.9 | 14.8 | 16.7 | 13.6 | | | | 1986 | 23.7 | 27.2 | 21.5 | 25.0 | 28.9 | 22.6 | 11.5 | 11.9 | 11.1 | | | | 1985 | 21.6 | 25.7 | 18.9 | 22.8 | 27.3 | 19.9 | 10.3 | 10.7 | 9.9 | | | | 1984 | 17.0 | 20.9 | 14.6 | 18.1 | 22.3 | 15.4 | 6.8 | 7.3 | 6.4 | | | | 1983 | 12.5 | 15.3 | 10.7 | 13.2 | 16.2 | 11.3 | 5.3 | 6.9 | 4.3 | | | | 1982 | 7.4 | 8.9 | 6.3 | 7.9 | 9.5 | 6.8 | 3.2 | 3.3 | 3.2 | | | | 1981 | 5.0 | 6.2 | 4.1 | 5.4 | 6.5 | 4.5 | 2.0 | 2.5 | 1.7 | | | | 1980 | 3.8 | 4.9 | 3.0 | 4.0 | 5.2 | 3.2 | 1.7 | 2.6 | * | | | | 1979 | 2.5 | 3.1 | 2.0 | 2.6 | 3.3 | 2.2 | 1.0 | * | * | | | ¹Includes age not stated. #### Table 3. Age-specific death rates for Alzheimer's disease by race, sex, and year: United States, 1979-91 [Alzheimer's disease deaths are those assigned to ICD–9 category number 331.0. Age-specific rates per 100,000 population in specified group; age-adjusted rates per 100,000 U.S. standard million population; see appendix] | | | | | | | | | | | | 65 yea | rs and ove | r | |--------------------|-------------|-----------------|--------------|---------------|----------------|----------------|----------------|----------------|----------------|-------|----------------|----------------|----------------------| | Race, sex, and age | All
ages | Under
1 year | 1–4
years | 5–14
years | 15–24
years | 25–34
years | 35–44
years | 45–54
years | 55–64
years | Total | 65–74
years | 75–84
years | 85 years
and over | | All races | | | | | | | | | | | | | | | Both sexes: | | | | | | | | | | | | | | | 1991 | 5.6 | * | * | * | * | * | * | 0.1 | 1.5 | 43.4 | 9.9 | 57.4 | 190.7 | | 1990 | 5.5 | * | * | * | * | * | * | 0.1 | 1.5 | 43.1 | 10.2 | 58.6 | 187.8 | | 1989 | 5.3 | * | * | * | * | * | * | 0.1 | 1.7 | 41.5 | 10.6 | 58.6 | 170.4 | | 1988 | 5.0 | * | * | * | * | * | * | 0.1 | 1.9 | 39.3 | 11.3 | 57.2 | 151.2 | | 1987 | 4.7 | * | * | * | * | * | * | 0.1 | 1.9 | 36.7 | 11.1 | 54.7 | 135.4 | | 1986 | 3.9 | * | * | * | * | * | * | 0.1 | 1.9 | 31.0 | 10.9 | 46.9 | 103.7 | | 1985 | 3.5 | * | * | * | * | * | * | 0.2 | 1.8 | 27.5 | 10.5 | 42.2 | 86.1 | | 1984 | 2.7 | * | * | * | * | * | * | 0.1 | 1.6 | 21.0 | 9.3 | 31.8 | 59.8 | | 1983 | 1.9 | * | * | * | * | * | * | 0.1 | 1.6 | 14.8 | 7.8 | 21.4 | 37.8 | | 1982 | 1.1 | * | * | * | * | * | * | 0.1 | 1.5 | 8.4 | 5.1 | 12.2 | 17.9 | | 1981 | 8.0 | * | * | * | * | * | * | 0.2 | 1.1 | 5.6 | 3.8 | 7.2 | 12.2 | | 1980 | 0.6 | * | * | * | * | * | * | 0.1 | 1.1 | 4.1 | 3.2 | 4.8 | 7.6 | | 1979 | 0.4 | * | * | * | * | * | * | 0.1 | 8.0 | 2.6 | 2.1 | 3.0 | 4.3 | | Male: | | | | | | | | | | | | | | | 1991 | 4.1 | * | * | * | * | * | * | * | 1.5 | 38.4 | 10.8 | 62.2 | 184.6 | | 1990 | 4.1 | * | * | * | * | * | * | 0.2 | 1.5 | 38.6 | 11.6 | 63.3 | 182.6 | | 1989 | 4.1 | * | * | * | * | * | * | * | 1.7 | 38.8 | 11.8 | 67.5 | 165.9 | | 1988 | 4.0 | * | * | * | * | * | * | * | 1.9 | 37.3 | 12.2 | 65.5 | 152.5 | | 1987 | 3.9 | * | * | * | * | * | * | * | 1.9 | 36.4 | 12.9 | 64.4 | 138.6 | | 1986 | 3.3 | * | * | * | * | * | * | * | 1.9 | 31.4 | 12.6 | 55.1 | 108.5 | | 1985 | 3.0 | * | * | * | * | * | * | * | 1.8 | 29.2 | 12.8 | 50.8 | 93.7 | | 1984 | 2.4 | * | * | * | * | * | * | * | 1.6 | 23.4 | 11.2 | 40.2 | 69.5 | | 1983 | 1.8 | * | * | * | * | * | * | * | 1.6 | 16.8 | 9.2 | 28.0 | 42.8 | | 1982 | 1.1 | * | * | * | * | * | * | * | 1.6 | 9.6 | 5.9 | 15.7 | 18.8 | | 1981 | 0.7 | * | * | * | * | * | * | * | 1.2 | 6.5 | 4.7 | 9.3 | 12.7 | | 1980 | 0.6 | * | * | * | * | * | * | * | 1.1 | 5.1 | 4.3 | 5.9 | 9.4 | | 1979 | 0.4 | * | * | * | * | * | * | * | 0.8 | 3.2 | 2.6 | 3.8 | 7.1 | | Female: | | | | | | | | | | | | | | | 1991 | 7.0 | * | * | * | * | * | * | * | 1.5 | 46.7 | 9.2 | 54.6 | 193.1 | | 1990 | 6.9 | * | * | * | * | * | * | * | 1.5 | 46.1 | 9.2 | 55.8 | 189.9 | | 1989 | 6.4 | * | * | * | * | * | * | * | 1.6 | 43.3 | 9.7 | 53.4 | 172.2 | | 1988 | 6.0 | * | * | * | * | * | * | * | 1.8 | 40.6 | 10.5 | 52.2 | 150.8 | | 1987 | 5.4 | * | * | * | * | * | * | * | 1.8 | 36.9 | 9.7 | 48.9 | 134.1 | | 1986 | 4.5 | * | * | * | * | * | * | * | 1.8 | 30.7 | 9.5 | 42.1 | 101.8 | | 1985 | 3.9 | * | * | * | * | * | * | * | 1.8 | 26.4 | 8.7 | 37.2 | 83.1 | | 1984 | 2.8 | * | * | * | * | * | * | * | 1.7 | 19.3 | 7.8 | 26.9 | 55.8 | | 1983 | 2.0 | * | * | * | * | * | * | * | 1.7 | 13.4 | 6.8 | 17.5 | 35.7 | | 1982 | 1.2 | * | * | * | * | * | * | * | 1.4 | 7.8 | 4.3 | 10.1 | 17.6 | | 1981 | 0.8 | * | * | * | * | * | * | * | 1.0 | 4.9 | 3.0 | 6.0 | 12.0 | | 1980 | 0.6 | * | * | * | * | * | * | * | 1.1 | 3.4 | 2.3 | 4.1 | 6.8 | | 1979 | 0.4 | * | * | * | * | * | * | * | 0.8 | 2.2 | 1.8 | 2.6 | 3.0 | | White | | | | | | | | | | | | | | | Both sexes: | | | | | | | | | | | | | | | 1991 | 6.4 | * | * | * | * | * | * | 0.1 | 1.5 | 45.8 | 10.4 | 59.9 | 200.4 | | 1990 | 6.2 | * | * | * | * | * | * | 0.2 | 1.5 | 45.3 | 10.7 | 61.0 | 196.4 | | 1989 | 6.0 | * | * | * | * | * | * | * | 1.7 | 43.7 | 11.1 | 61.1 | 179.2 | | 1988 | 5.7 | * | * | * | * | * | * | 0.2 | 2.0 | 41.6 | 11.8 | 60.3 | 159.1 | | 1987 | 5.3 | * | * | * | * | * | * | 0.1 | 1.9 | 38.9 | 11.6 | 57.5 | 142.6 | | 1986 | 4.4 | * | * | * | * | * | * | 0.1 | 1.9 | 32.9 | 11.4 | 49.6 | 109.8 | | 1985 | 3.9 | * | * | * | * | * | * | 0.1 | 1.9 | 29.2 | 11.0 | 44.9 | 90.8 | | 1984 | 3.0 | * | * | * | * | * | * | 0.2 | 1.7 | 22.4 | 9.9 | 33.8 | 63.5 | | 1983 | 2.1 | * | * | * | * | * | * | 0.1 | 1.7 | 15.7 | 8.3 | 22.6 | 39.5 | | 1982 | 1.3 | * | * | * | * | * | * | 0.1 | 1.6 | 9.0 | 5.5 | 12.8 | 19.0 | | 1981 | 0.9 | * | * | * | * | * | * | 0.2 | 1.2 | 6.0 | 4.1 | 7.7 | 12.8 | | 1980 | 0.6 | * | * | * | * | * | * | 0.1 | 1.2 | 4.3 | 3.4 | 5.1 | 7.9 | | 1979 | 0.4 | * | * | * | * | * | * | 0.1 | 0.8 | 2.8 | 2.3 | 3.2 | 4.4 | | 1919 | 0.4 | | | | | | | 0.1 | 0.0 | 2.0 | 2.3 | 3.2 | 4.4 | Table 3. Age-specific death rates for Alzheimer's disease by race, sex, and year: United States, 1979-91—Con. [Alzheimer's disease deaths are those assigned to ICD-9 category number 331.0. Age-specific rates per 100,000 population in specified group; age-adjusted rates per 100,000 U.S. standard million population; see appendix] | | | | | | | | | | | | UU yea | rs and ove | , | |--------------------|-------------|-----------------|--------------|---------------|----------------|----------------|----------------|----------------|----------------|-------|----------------|----------------|---------------------| | Race, sex, and age | All
ages | Under
1 year | 1–4
years | 5–14
years | 15–24
years | 25–34
years | 35–44
years | 45–54
years |
55–64
years | Total | 65–74
years | 75–84
years | 85 years
and ove | | White-Con. | | | | | | | | | | | | | | | ale: | | | | | | | | | | | | | | | 1991 | 4.6 | * | * | * | * | * | * | * | 1.5 | 40.2 | 11.3 | 64.5 | 194.9 | | 1990 | 4.6 | * | * | * | * | * | * | 0.2 | 1.5 | 40.0 | 11.9 | 64.9 | 192.5 | | 1989 | 4.6 | * | * | * | * | * | * | * | 1.8 | 40.6 | 12.2 | 70.1 | 176.4 | | 1988 | 4.5 | * | * | * | * | * | * | * | 2.0 | 39.4 | 12.7 | 69.1 | 162.2 | | 1987 | 4.3 | * | * | * | * | * | * | * | 2.0 | 38.4 | 13.5 | 68.0 | 146.7 | | 1986 | 3.7 | * | * | * | * | * | * | * | 2.0 | 33.4 | 13.2 | 58.5 | 117.3 | | 1985 | 3.4 | * | * | * | * | * | * | * | 1.8 | 31.1 | 13.3 | 54.5 | 100.9 | | 1984 | 2.8 | * | * | * | * | * | * | * | 1.7 | 25.1 | 12.0 | 43.0 | 74.7 | | 1983 | 2.0 | * | * | * | * | * | * | * | 1.7 | 17.8 | 9.7 | 29.6 | 45.4 | | 1982 | 1.2 | * | * | * | * | * | * | * | 1.7 | 10.2 | 6.3 | 16.7 | 20.2 | | 1981 | 0.8 | * | * | * | * | * | * | * | 1.3 | 6.9 | 5.0 | 9.8 | 13.5 | | 1980 | 0.7 | * | * | * | * | * | * | * | 1.2 | 5.4 | 4.6 | 6.2 | 9.5 | | 1979 | 0.4 | * | * | * | * | * | * | * | 0.9 | 3.4 | 2.8 | 4.1 | 7.1 | | | | | | | | | | | | | | | | | Female: | 0.0 | | | * | * | | * | | 4.5 | 40.0 | 0.7 | F7.4 | 000 5 | | 1991 | 8.0 | | | * | * | | * | * | 1.5 | 49.6 | 9.7 | 57.1 | 202.5 | | 1990 | 7.8 | * | * | * | * | | * | * | 1.6 | 48.8 | 9.7 | 58.6 | 197.9 | | 1989 | 7.3 | | * | | * | * | | * | 1.6 | 45.9 | 10.3 | 55.7 | 180.4 | | 1988 | 6.8 | * | * | * | * | * | * | * | 1.9 | 43.1 | 11.0 | 55.2 | 157.9 | | 1987 | 6.2 | * | * | * | * | * | * | * | 1.9 | 39.2 | 10.2 | 51.3 | 140.9 | | 1986 | 5.1 | * | * | * | * | * | * | * | 1.9 | 32.6 | 10.0 | 44.4 | 106.9 | | 1985 | 4.4 | * | * | * | * | * | * | * | 1.9 | 28.0 | 9.1 | 39.3 | 86.8 | | 1984 | 3.2 | * | * | * | * | * | * | * | 1.8 | 20.6 | 8.3 | 28.4 | 59.1 | | 1983 | 2.3 | * | * | * | * | * | * | * | 1.8 | 14.3 | 7.3 | 18.6 | 37.1 | | 1982 | 1.3 | * | * | * | * | * | * | * | 1.6 | 8.1 | 4.8 | 10.5 | 18.5 | | 1981 | 0.9 | * | * | * | * | * | * | * | 1.1 | 5.4 | 3.4 | 6.4 | 12.5 | | 1980 | 0.6 | * | * | * | * | * | * | * | 1.2 | 3.6 | 2.5 | 4.4 | 7.2 | | 1979 | 0.4 | * | * | * | * | * | * | * | 0.8 | 2.3 | 1.9 | 2.7 | 3.3 | | Black | | | | | | | | | | | | | | | oth sexes: | | | | | | | | | | | | | | | 1991 | 2.1 | * | * | * | * | * | * | * | 1.4 | 24.7 | 7.0 | 37.9 | 96.6 | | 1990 | 2.2 | * | * | * | * | * | * | * | 1.1 | 25.6 | 7.1 | 39.3 | 102.9 | | 1989 | 2.1 | * | * | * | * | * | * | * | 1.6 | 23.7 | 7.4 | 38.9 | 81.4 | | 1988 | 1.7 | * | * | * | * | * | * | * | 1.4 | 19.4 | 7.6 | 28.5 | 68.2 | | 1987 | 1.6 | * | * | * | * | * | * | * | 1.2 | 18.4 | 7.0 | 29.6 | 58.7 | | 1986 | 1.2 | * | * | * | * | * | * | * | 1.4 | 13.6 | 6.6 | 21.2 | 36.8 | | 1985 | 1.1 | * | * | * | * | * | * | * | 1.5 | 12.0 | 6.7 | 15.8 | 37.4 | | 1984 | 0.7 | * | * | * | * | * | * | * | * | 7.8 | 3.9 | 12.7 | 19.5 | | 1983 | 0.6 | * | * | * | * | * | * | * | * | 6.1 | 3.4 | 8.8 | 17.4 | | 1982 | 0.3 | * | * | * | * | * | * | * | * | 3.6 | 2.0 | 6.2 | * | | 1981 | 0.2 | * | * | * | * | * | * | * | * | 2.3 | 1.5 | * | * | | 1980 | 0.2 | * | * | * | * | * | * | * | * | 1.9 | * | * | * | | 1979 | 0.1 | * | * | * | * | * | * | * | * | 1.1 | * | * | * | | //ale: | | | | | | | | | | | | | | | 1991 | 10 | * | * | * | * | * | * | * | * | 25.8 | 0.6 | 46.1 | 100.0 | | | 1.8 | * | * | * | * | * | * | * | * | | 8.6 | 46.1 | 100.0 | | 1990 | 1.9 | * | * | * | * | * | * | * | * | 28.2 | 9.5 | 53.8 | 95.1 | | | 1.8 | | * | | * | * | * | | | 25.7 | 9.4 | 49.8 | 75.8 | | 1988 | 1.4 | * | * | * | * | * | * | * | * | 19.7 | 8.0 | 35.1 | 64.6 | | 1987 | 1.4 | | | * | | | | * | * | 19.1 | 8.2 | 33.3 | 60.9 | | 1986 | 0.9 | * | * | * | * | * | * | | * | 12.8 | 7.3 | 23.3 | * | | 1985 | 0.9 | * | * | * | * | * | | * | * | 11.5 | 7.7 | 16.3 | * | | 1984 | 0.6 | * | * | * | * | * | * | * | * | 8.1 | 4.3 | 13.1 | * | | 1983 | 0.6 | * | * | * | * | * | * | * | * | 7.4 | 4.0 | 13.8 | * | | 1982 | 0.3 | * | * | * | * | * | * | * | * | 3.5 | * | * | * | | 1981 | 0.2 | * | * | * | * | * | * | * | * | 2.5 | * | * | * | | 1980 | 0.2 | * | * | * | * | * | * | * | * | 2.8 | * | * | * | | 1979 | * | | * | * | * | * | | * | | * | | * | _ | #### Table 3. Age-specific death rates for Alzheimer's disease by race, sex, and year: United States, 1979-91—Con. [Alzheimer's disease deaths are those assigned to ICD-9 category number 331.0. Age-specific rates per 100,000 population in specified group; age-adjusted rates per 100,000 U.S. standard million population; see appendix] | | | Under
1 year | | | | | | | | | 65 yea | rs and ove | r | |--------------------|-----|-----------------|--------------|---------------|----------------|----------------|----------------|----------------|----------------|-------|----------------|----------------|----------------------| | Race, sex, and age | | | 1–4
years | 5–14
years | 15–24
years | 25–34
years | 35–44
years | 45–54
years | 55–64
years | Total | 65–74
years | 75–84
years | 85 years
and over | | Black-Con. | | | | | | | | | | | | | | | Female: | | | | | | | | | | | | | | | 1991 | 2.4 | * | * | * | * | * | * | * | * | 24.0 | 6.0 | 33.3 | 95.1 | | 1990 | 2.4 | * | * | * | * | * | * | * | * | 24.0 | 5.5 | 31.1 | 106.2 | | 1989 | 2.3 | * | * | * | * | * | * | * | * | 22.5 | 6.1 | 32.7 | 84.3 | | 1988 | 2.0 | * | * | * | * | * | * | * | 1.8 | 19.2 | 7.4 | 24.7 | 69.8 | | 1987 | 1.7 | * | * | * | * | * | * | * | * | 17.9 | 6.1 | 27.4 | 57.6 | | 1986 | 1.4 | * | * | * | * | * | * | * | * | 14.1 | 6.0 | 20.0 | 44.2 | | 1985 | 1.3 | * | * | * | * | * | * | * | * | 12.4 | 6.0 | 15.5 | 42.1 | | 1984 | 0.8 | * | * | * | * | * | * | * | * | 7.7 | 3.6 | 12.5 | 17.8 | | 1983 | 0.6 | * | * | * | * | * | * | * | * | 5.2 | 2.9 | 5.7 | 18.5 | | 1982 | 0.3 | * | * | * | * | * | * | * | * | 3.7 | * | 6.4 | * | | 1981 | 0.2 | * | * | * | * | * | * | * | * | 2.1 | * | * | * | | 1980 | 0.2 | * | * | * | * | * | * | * | * | * | * | * | * | | 1979 | * | * | * | * | * | * | * | * | * | * | * | * | * | Table 4. Death rates and age-adjusted death rates for Alzheimer's disease by State: United States, 1989–91 [Rates per 100,000 population in specified group and area. Age-adjusted rates per 100,000 U.S. standard million population; see appendix. Decedents with not stated age are excluded. Data by place of residence exclude deaths occurring in the United States to nonresidents] | | | | Deat | h rate | | | Age-adjusted death rate | | | | | | | | |----------------------|-----------|------------|----------|-----------|-----------|-------|-------------------------|----------|-------|-----------|-----------|-------|--|--| | | | All ages | | Age | 65 and ov | er | | All ages | | Age | 65 and ov | er | | | | State | All races | White | Black | All races | White | Black | All races | White | Black | All races | White | Black | | | | Alabama | 6.3 | 7.6 | 2.9 | 47.4 | 53.1 | 26.3 | 2.6 | 2.9 | 1.3 | 34.8 | 39.5 | 18.0 | | | | Alaska | * | * | * | * | * | * | * | * | * | * | * | * | | | | Arizona | 5.6 | 6.1 | * | 41.6 | 42.9 | * | 2.2 | 2.3 | * | 30.6 | 31.5 | * | | | | Arkansas | 5.8 | 6.7 | * | 38.1 | 41.5 | * | 2.0 | 2.3 | * | 28.4 | 31.2 | * | | | | California | 3.9 | 4.5 | 2.0 | 35.9 | 38.8 | 26.7 | 1.9 | 2.0 | 1.7 | 25.1 | 26.7 | 21.6 | | | | Colorado | 5.3 | 5.6 | * | 53.1 | 53.7 | * | 2.5 | 2.6 | * | 36.6 | 36.8 | * | | | | Connecticut | 6.0 | 6.6 | * | 43.0 | 44.0 | * | 2.1 | 2.1 | * | 28.6 | 29.0 | * | | | | Delaware | 4.7 | 5.3 | * | 38.4 | 40.1 | * | 2.1 | 2.1 | * | 29.7 | 30.7 | * | | | | District of Columbia | 4.1 | 7.3 | 2.7 | 32.4 | 57.0 | 21.3 | 1.5 | 2.0 | 1.2 | 21.7 | 29.4 | 16.9 | | | | Florida | 6.7 | 7.7 | 1.8 | 36.1 | 37.0 | 24.1 | 1.8 | 1.9 | 1.4 | 25.1 | 25.5 | 18.4 | | | | Georgia | 5.7 | 7.1 | 2.1 | 55.0 | 62.7 | 25.9 | 3.0 | 3.4 | 1.5 | 40.2 | 46.0 | 19.5 | | | | Hawaii | 3.6 | 6.2 | * | 31.9 | 68.5 | * | 1.6 | 3.4 | * | 22.9 | 49.3 | * | | | | Idaho | 7.1 | 7.3 | * | 57.9 | 58.3 | * | 2.9 | 2.9 | * | 39.0 | 39.1 | * | | | | Illinois | 5.8 | 6.5 | 2.9 | 45.0 | 46.4 | 37.3 | 2.2 | 2.2 | 1.9 | 30.8 | 31.5 | 28.2 | | | | Indiana | 6.0 | 6.3 | 2.3 | 46.2 | 47.6 | 23.0 | 2.5 | 2.5 | 1.3 | 32.6 | 33.6 | 15.4 | | | | lowa | 9.7 | 9.9 | * | 62.3 | 62.5 | * | 2.5 | 2.5 | * | 35.3 | 35.3 | * | | | | Kansas | 6.9 | 7.2 | * | 49.0 | 49.2 | * | 2.2 | 2.2 | * | 30.8 | 30.8 | * | | | | Kentucky | 6.3 | 6.6 | * | 48.5 | 50.3 | * | 2.5 | 2.5 | * | 34.1 | 35.4 | * | | | | Louisiana | 4.5 | 5.8 | 2.0 | 39.2 | 45.1 | 20.9 | 2.2 | 2.6 | 1.3 | 29.3 | 33.7 | 16.3 | | | | Maine | 10.1 | 10.2 | * | 74.5 | 74.4 | * | 3.5 | 3.5 | * | 47.2 | 47.3 | * | | | | Maryland | 5.2 | 6.5 | 1.8 | 46.7 | 51.0 | 26.4 | 2.4 | 2.6 | 1.4 | 33.5 | 35.9 | 20.8 | | | | Massachusetts | 8.2 | 8.8 | 3.5 | 59.3 | 59.7 | 57.6 | 2.7 | 2.7 | 3.0 | 36.9 | 36.9 | 42.8 | | | | Michigan | 3.9 | 4.4 | 1.6 | 31.9 | 33.7 | 17.6 | 1.7 | 1.8 | 1.1 | 23.3 | 24.4 | 14.7 | | | | Minnesota | 7.9 | 8.3 | * | 62.5 | 63.3 | * | 2.6 | 2.6 | * | 36.4 | 36.8 | * | | | | Mississippi | 4.5 | 5.7 | 2.5 | 34.2 | 38.4 | 24.2 | 2.0 | 2.0 | 1.5 | 25.5 | 28.8 | 18.1 | | | | Missouri | 5.7 | 6.2 | 2.2 | 39.5 | 41.0 | 20.0 | 1.8 | 1.9 | 1.2 | 25.7 | 26.6 | 11.7 | | | | | | | Z.Z
* | | 90.6 | 20.0 | 4.1 | | * | | | * | | | | Montana | 12.0 | 12.9 | * | 88.5 | | * | | 4.1 | * | 55.6 | 56.9 | * | | | | Nebraska | 7.9 | 8.2 | * | 55.4 | 55.4 | * | 2.3 | 2.4 | * | 32.9 | 33.1 | | | | | Nevada | 3.7 | 4.0 | | 33.0 | 33.9 | * | 2.2 | 2.2 | _ | 29.0 | 29.6 | | | | | New Hampshire | 8.7 | 8.8 | | 75.8 | 76.2 | | 3.3 | 3.3 | | 46.7 | 46.7 | | | | | New Jersey | 4.0 | 4.7 | 1.2 | 29.2 | 30.5 | 16.0 | 1.5 | 1.7 | 0.8 | 21.2 | 21.9 | 12.6 | | | | New Mexico | 5.4 | 5.9 | * | 50.0 | 51.5 | * | 2.6 | 2.7 | * | 35.9 | 37.2 | * | | | | New York | 2.4 | 2.9 | 0.6 | 17.6 | 19.0 | 7.3 | 0.9 | 0.9 | 0.4 | 12.1 | 12.9 | 5.8 | | | | North Carolina | 6.3 | 7.5 | 2.7 | 50.8 | 55.8 | 27.5 | 2.8 | 2.9 | 1.6 | 37.0 | 40.6 | 20.5 | | | | North Dakota
 6.0 | 6.3 | * | 40.6 | 40.7 | * | 1.8 | 1.9 | * | 23.8 | 23.9 | * | | | | Ohio | 6.4 | 6.9 | 2.8 | 48.2 | 49.9 | 29.5 | 2.4 | 2.4 | 1.6 | 32.8 | 33.7 | 23.0 | | | | Oklahoma | 5.3 | 6.1 | * | 38.1 | 40.9 | * | 1.9 | 2.0 | * | 26.0 | 27.7 | * | | | | Oregon | 10.1 | 10.6 | * | 72.8 | 73.8 | * | 3.3 | 3.4 | * | 47.5 | 48.0 | * | | | | Pennsylvania | 4.9 | 5.2 | 2.6 | 31.0 | 31.5 | 24.1 | 1.6 | 1.6 | 1.3 | 22.3 | 22.5 | 19.3 | | | | Rhode Island | 7.6 | 8.1 | * | 50.5 | 51.4 | * | 2.3 | 2.3 | * | 31.9 | 32.2 | * | | | | South Carolina | 5.5 | 6.9 | 2.5 | 46.9 | 53.4 | 26.5 | 2.8 | 3.1 | 1.9 | 37.2 | 41.9 | 22.9 | | | | South Dakota | 5.7 | 6.2 | * | 38.8 | 39.4 | * | 1.7 | 1.7 | * | 24.7 | 25.1 | * | | | | Tennessee | 6.4 | 7.2 | 2.5 | 49.7 | 53.2 | 24.9 | 2.5 | 2.7 | 1.3 | 35.7 | 38.4 | 16.3 | | | | Texas | 4.8 | 5.3 | 2.6 | 46.3 | 48.0 | 32.9 | 2.4 | 2.6 | 1.7 | 32.6 | 33.6 | 22.9 | | | | Utah | 6.6 | 6.9 | * | 73.4 | 74.9 | * | 3.8 | 3.9 | * | 51.8 | 52.8 | * | | | | Vermont | 10.0 | 10.1 | * | 83.6 | 83.9 | * | 3.6 | 3.6 | * | 50.2 | 50.5 | * | | | | Virginia | 5.2 | 6.1 | 2.5 | 47.9 | 52.5 | 27.4 | 2.5 | 2.6 | 1.6 | 35.1 | 37.8 | 22.4 | | | | Washington | 8.6 | 9.3 | * | 71.6 | 73.6 | * | 3.3 | 3.4 | * | 46.9 | 47.7 | * | | | | West Virginia | 5.4 | 9.3
5.4 | * | 35.0 | 34.7 | * | 3.3
1.8 | 1.8 | * | 25.5 | 25.2 | * | | | | | | | * | | | * | 2.7 | 2.7 | * | | | * | | | | Wyoming | 8.2 | 8.7 | * | 60.9 | 61.5 | * | | | * | 37.6 | 37.9 | * | | | | Wyoming | 7.0 | 7.2 | | 67.1 | 67.5 | | 3.1 | 3.2 | | 44.8 | 44.9 | | | | Table 5. Age-adjusted multiple cause death rates for Alzheimer's disease; and ratio of multiple cause rates to underlying cause rates by race and age: United States, 1979–91 [Alzheimer's disease deaths are those assigned to ICD-9 category number 331.0. Age-adjusted rates per 100,000 U.S. standard million population; see appendix] | | All ra | ces | Whi | ite | Black | | | |-----------------------|-------------------|-------|-------------------|-------|-------------------|-------|--| | Year and age | Multiple
cause | Ratio | Multiple
cause | Ratio | Multiple
cause | Ratio | | | All ages ¹ | | | | | | | | | 991 | 4.8 | 2.29 | 5.0 | 2.27 | 3.6 | 2.57 | | | 990 | 4.9 | 2.23 | 5.1 | 2.22 | 3.4 | 2.43 | | | 989 | 4.8 | 2.29 | 5.0 | 2.27 | 3.3 | 2.36 | | | 988 | 4.9 | 2.33 | 5.1 | 2.32 | 3.1 | 2.57 | | | 987 | 4.5 | 2.25 | 4.7 | 2.24 | 2.7 | 2.45 | | | 986 | 4.0 | 2.23 | 4.2 | 2.21 | 2.2 | 2.46 | | | 985 | 3.6 | 2.25 | 3.8 | 2.24 | 1.8 | 2.29 | | | 984 | 2.9 | 2.24 | 3.1 | 2.20 | 1.3 | 2.66 | | | 983 | 2.1 | 2.12 | 2.2 | 2.00 | 0.9 | 2.35 | | | 982 | 1.3 | 2.18 | 1.4 | 1.99 | 0.6 | 2.00 | | | 981 | 0.9 | 1.82 | 1.0 | 1.92 | 0.5 | 2.45 | | | 980 | 0.7 | 1.73 | 0.7 | 1.83 | 0.3 | 1.45 | | | 979 | 0.5 | 2.40 | 0.5 | 1.67 | 0.2 | 2.40 | | | 65 years and over | | | | | | | | | 991 | 66.6 | 2.27 | 69.0 | 2.25 | 48.4 | 2.62 | | | 990 | 67.6 | 2.28 | 70.3 | 2.28 | 46.3 | 2.42 | | | 989 | 66.8 | 2.29 | 69.5 | 2.28 | 44.2 | 2.40 | | | 988 | 67.1 | 2.35 | 70.1 | 2.34 | 41.2 | 2.69 | | | 987 | 61.9 | 2.28 | 64.8 | 2.27 | 35.5 | 2.40 | | | 986 | 55.0 | 2.32 | 57.8 | 2.31 | 29.2 | 2.54 | | | 985 | 49.0 | 2.27 | 51.8 | 2.27 | 22.8 | 2.21 | | | 984 | 38.4 | 2.26 | 40.7 | 2.25 | 17.0 | 2.50 | | | 983 | 27.2 | 2.18 | 28.8 | 2.18 | 11.7 | 2.21 | | | 982 | 15.8 | 2.14 | 16.7 | 2.12 | 7.5 | 2.34 | | | 981 | 10.8 | 2.16 | 11.3 | 2.09 | 5.4 | 2.70 | | | 980 | 7.5 | 1.97 | 8.0 | 2.00 | 2.8 | 1.64 | | | 979 | 4.9 | 1.96 | 5.2 | 2.01 | 2.1 | 2.11 | | ¹Includes age not stated. ### Table 6. Deaths and age-adjusted death rates for Alzheimer's disease and selected dementing conditions among the elderly: United States, 1979–91 [Alzheimer's disease deaths are those assigned to ICD-9 category number 331.0; Other cerebral degenerations 331.1-331.9; Senile and presenile organic psychotic conditions 290.0-290.9; Senility 797. Age-adjusted rates per 100,000 U.S. standard million population; see appendix] | | Alzheimer's disease | | | Other cerebral degenerations | | Senile and presenile
organic psychotic
conditions | | Senility | | Total | | |------|---------------------|------|--------|------------------------------|--------|---|--------|----------|--------|-------|--| | Year | Number | Rate | Number | Rate | Number | Rate | Number | Rate | Number | Rate | | | 1991 | 13,768 | 29.3 | 833 | 2.0 | 9,957 | 19.2 | 1,412 | 2.3 | 25,970 | 52.7 | | | 1990 | 13,391 | 29.6 | 863 | 2.1 | 8,750 | 17.4 | 1,303 | 2.2 | 24,307 | 51.3 | | | 1989 | 12,736 | 29.2 | 859 | 2.1 | 7,967 | 16.2 | 1,271 | 2.2 | 22,831 | 49.7 | | | 1988 | 11,842 | 28.5 | 925 | 2.3 | 6,608 | 13.9 | 1,411 | 2.5 | 20,786 | 47.2 | | | 1987 | 10,877 | 27.1 | 982 | 2.5 | 5,471 | 11.8 | 1,191 | 2.1 | 18,521 | 43.5 | | | 1986 | 8,984 | 23.7 | 946 | 2.6 | 4,296 | 9.5 | 1,286 | 2.4 | 15,512 | 38.2 | | | 1985 | 7,819 | 21.6 | 1,025 | 2.8 | 3,737 | 8.6 | 1,343 | 2.5 | 13,924 | 35.5 | | | 1984 | 5,846 | 17.0 | 1,042 | 2.9 | 3,083 | 7.1 | 1,261 | 2.4 | 11,232 | 29.5 | | | 1983 | 4,039 | 12.5 | 1,128 | 3.3 | 2,624 | 6.4 | 1,266 | 2.5 | 9,057 | 24.6 | | | 1982 | 2,261 | 7.4 | 1,101 | 3.4 | 2,208 | 5.6 | 1,178 | 2.5 | 6,748 | 18.9 | | | 1981 | 1,473 | 5.0 | 1,109 | 3.6 | 2,022 | 5.3 | 1,062 | 2.3 | 5,666 | 16.2 | | | 1980 | 1,037 | 3.8 | 1,159 | 3.9 | 1,644 | 4.5 | 1,223 | 2.8 | 5,063 | 15.0 | | | 1979 | 653 | 2.5 | 1,094 | 3.8 | 1,435 | 4.1 | 1,229 | 2.9 | 4,411 | 13.3 | | ### **Appendix** #### Contents | Te | chnical notes on methods | 21 | |----|--|----| | | Nature and sources of data | 21 | | | Cause-of-death classification | 21 | | | Multiple causes of death | 22 | | | Quality of reporting of cause of death | 22 | | | Population bases for computing rates | | | | Cause-of-death rankings | | | | Age-adjusted rates | | | | Random variation | | | | State map | 23 | | | Rates, proportions, and ratios | 23 | ## Appendix Technical notes on methods #### Nature and sources of data Data in this report are based on information from all death certificates filed in the 50 States and the District of Columbia. The State death certificates conform closely to the U.S. Standard Certificate of Death, which is developed in a cooperative effort between the National Center for Health Statistics (NCHS) and the States. The U.S. Standard Certificate of Death was revised in 1989. For additional details see the 1989 revision of the U.S. standard certificates and reports and Technical Appendix of *Vital Statistics of the United States*, Volume II, Mortality (25,26). Mortality statistics are based on information coded by the States and provided to NCHS through the Vital Statistics Cooperative Program (VSCP) and from copies of the original certificates received by NCHS from the State registration offices. In 1991 all the States and the District of Columbia participated in this program and submitted part or all of the mortality data for 1991 on computer tape to NCHS. The 31 States in the VSCP that submitted precoded medical data for all deaths on computer tapes are Alaska, Arkansas, California, Colorado, Delaware, Florida, Georgia, Idaho, Indiana, Iowa, Kansas, Louisiana, Maine, Maryland, Massachusetts, Michigan, Minnesota, Mississippi, Nebraska, New Hampshire, New York State (excluding New York City), North Carolina, North Dakota, Pennsylvania, South Carolina, Texas, Vermont, Virginia, Washington, Wisconsin, and Wyoming. In 1991 Delaware, Idaho, Maine, North Dakota, Vermont, and Wyoming contracted with a private company to provide NCHS with precoded medical data. Kansas continued to provide the medical data for Alaska. The remaining 19 VSCP States, New York City, and the District of Columbia submitted copies of the original certificates from which NCHS coded the medical data. For 1991 all States submitted precoded demographic data for all deaths. Data for the entire United States refer to events occurring within the United States. Data shown for geographic areas are by place of residence. Beginning with 1970, mortality statistics exclude deaths of nonresidents of the United States. All data exclude fetal deaths. #### Cause-of-death classification The mortality statistics presented here were compiled in accordance with the World Health Organization (WHO) regulations, which specify that member nations classify causes of death by the current *Manual of the International Statistical Classification of Diseases, Injuries, and Causes of Death* (4). Causes of death for 1979–91 were classified according to the Ninth Revision of the manual (ICD–9). For earlier years causes of death were classified according to the revisions then in use—1968–78, Eighth Revision; 1958–67, Seventh Revision; and 1949–57, Sixth Revision. Changes in classification of causes of death due to these revisions may result in discontinuities in cause-of-death trends. Consequently, cause-of-death comparisons among revisions require consideration of comparability ratios and, where available, estimates of their standard errors. Comparability ratios between the Eighth and Ninth Revisions, between the Seventh and Eighth Revisions, and between the Sixth and Seventh Revisions may be found in other NCHS reports (27–29). Besides specifying the classification, WHO regulations outline the form of medical certification and the procedures to be used in coding cause of death. Cause-of-death data presented in this publication were coded by procedures outlined in annual issues of the *NCHS Instructional Manual* (30–32). Prior to data for 1968, mortality medical data were based on manual coding of an underlying cause of death for each certificate in accordance with WHO rules. Effective with data year 1968, NCHS converted to computerized coding of the underlying cause and manual coding of all causes (multiple causes) on the death certificate. In this system, called "Automated Classification of Medical Entities" (ACME) (33), the multiple cause codes serve as
inputs to the computer software that employs WHO rules to select the underlying cause. Many States also have implemented ACME and provide multiple cause and underlying cause data to NCHS in electronic form. Beginning with data year 1990, another computer system was implemented. This system, called "Mortality Medical Indexing, Classification, and Retrieval" (MICAR) (34,35), automates coding multiple causes of death. In addition, MICAR can provide more detailed information on the conditions reported on death certificates than is available through the International Classification of Diseases (ICD) code structure. In the first year of implementation, only about 5 percent (94,372) of the Nation's death records were coded using MICAR with subsequent processing through ACME. For 1991 approximately 26 percent (573,416) of the Nation's death records were coded using MICAR. The following States implemented MICAR on at least a portion of their 1991 data: Arkansas, Florida, Indiana, and Washington. NCHS expanded the use of MICAR to code at least a portion of the records from the following States: Alabama, Connecticut, Hawaii, Kentucky, Missouri, Montana, Nevada, New Mexico, Ohio, Oregon, Rhode Island, South Dakota, Tennessee, Utah, West Virginia, the District of Columbia, and New York City. The remainder of the national file was processed by either NCHS or the States using only the ACME system. The underlying cause is defined by WHO as the disease or injury that initiated the sequence of events leading directly to death or as the circumstances of the accident or violence that produced the fatal injury. It is selected from the conditions entered by the physician in the cause-of-death section of the death certificate. When more than one cause or condition is entered by the physician, the underlying cause is determined by the sequence of conditions on the certificate, provisions of the ICD, and associated selection rules. Generally, more medical information is reported on death certificates than is directly reflected in the underlying cause of death. #### Multiple causes of death Multiple cause-of-death data allow for the maximum use of medical information reported on the death certificate depending on the certifying physician's evaluation of the part each condition played in the death and on the physician's desire and ability to report that evaluation on the death certificate. Multiple cause data provide information on diseases that are a factor in death whether or not they are the underlying cause of death; on associations among diseases; and on injuries leading to death. They also give information that will aid in the evaluation and strengthening of the certification process, thereby improving the quality of the medical information entered on the death certificate. However, it is reasonable to assume that not all conditions present at death are reported on the death certificate and that variation in reporting depends on a number of factors, including the nature of the conditions that brought about death. #### Quality of reporting of cause of death Although deaths occur for which the underlying causes are impossible to determine, the proportion of death certificates coded to the Ninth Revision Chapter XVI, Symptoms, signs, and ill-defined conditions (ICD–9 Nos. 780–799) shows the care and consideration given to the certification by the medical certifier. This proportion also may be used as a rough measure of the specificity of the medical diagnoses made by the certifier in various areas. In 1991, 1.12 percent of all reported deaths in the United States were assigned to Symptoms, signs, and ill-defined conditions (ICD–9 Nos. 780–799), the same as 1990. #### Population bases for computing rates The population used for computing death rates shown in this report (furnished by the U.S. Bureau of the Census) represents the population residing in the specified area. Death rates for 1991 are based on population estimates as of July 1, 1991 (36,37). The estimates are based on the 1990 census counts. Death rates for 1981–89 shown in the report have been recomputed, based on revised populations for those years that are consistent with the 1990 census levels (36). They are, therefore, not comparable with death rates published in earlier NCHS publications for those data years. #### Cause-of-death rankings Cause-of-death rankings by NCHS are based on the List of 72 Selected Causes of Death and HIV infection (ICD–9 Nos. *042–*044). The List was developed for use with mortality data beginning with the 1979 data year, when ICD–9 was implemented in the United States. At that time, deaths from Alzheimer's disease (ICD–9 No. 331.0) were not sufficiently important numerically to be included as a separate category in the List; instead, they were combined with other conditions in the residual category "All other diseases." However, Alzheimer's disease will appear as a separate category when ICD–10 is implemented in the United States (38). Since 1979, a major change has been made in the list of rankable causes, namely, that NCHS introduced category numbers *042-*044 for classifying and coding Human immunodeficiency virus (HIV) infection, and it was added to the list beginning with data for 1987. The asterisk before the category numbers indicates that these codes are not part of the *Ninth Revision of the International Classification of Diseases* (ICD-9). The group titles Major cardiovascular diseases and Symptoms, signs, and ill-defined conditions are not ranked from the List of 72 Selected Causes. In addition, category titles that begin with the words "Other" and "All Other" are not ranked to determine the leading causes of death. When one of the titles that represents a subtotal is ranked (for example, Tuberculosis), its component parts are not ranked (in this case, Tuberculosis of respiratory system and Other tuberculosis). #### Age-adjusted rates Age-adjusted death rates are used to make comparisons of relative mortality risks across groups and over time. However, they should be viewed as constructs or indexes rather than as direct or actual measures of mortality risk. Statistically, they are weighted averages of the age-specific death rates, where the weights represent the fixed population proportions by age (39). The age-adjusted rates presented in this report were computed by the direct method, that is, by applying the age-specific death rates for a given cause of death to the U.S. standard million population (relative age distribution of 1940 enumerated population of the United States over 65 years of age (40)). Using the same standard population, the rates for the total population and for each race-sex group were adjusted separately. The age-adjusted rates were based on 10-year age groups. In table B, an age-adjusted rate is calculated with a modified standard. The modification involved extending the upper age limit from 85 years and over to 95 years and over. It is important not to compare age-adjusted death rates with crude rates. #### Random variation Although the mortality data in this report (except data for 1972) are not subject to sampling error, they may be affected by random variation in the number of deaths involved. When the number of events is small (perhaps less than 100) and the probability of such an event is small, considerable caution must be observed in interpreting the data. Such infrequent events may be assumed to follow a Poisson probability distribution. For this distribution, a simple approximation may be used to estimate the confidence interval, as follows: If N is the number of registered deaths in the population and R is the corresponding rate, the chances are 19 in 20 (approximate 95-percent confidence interval) that 1. $$N-2\sqrt{N}$$ and $N+2\sqrt{N}$ covers the "true" number of events. 2. $$R-2 \frac{R}{\sqrt{N}}$$ and $R+2 \frac{R}{\sqrt{N}}$ covers the "true" rate. If the rate R_1 corresponding to N_1 events is compared with the rate R_2 corresponding to N_2 events, the difference between the two rates may be regarded as statistically significant if it exceeds $$2\sqrt{\frac{R_1^2}{N_1} + \frac{R_2^2}{N_2}}$$ Additional information on random variation may be found in the Technical Appendix of *Vital Statistics of the United States*, Volume II, Mortality (26). #### State map Assigning the States into the given categories on the map was carried out in two steps: first, determining whether the State death rate differed significantly from the corresponding U.S. rate at the 0.05 level of significance and second, grouping the State rates found to be significantly different from the U.S. rate into the four categories: - 10 highest State rates of those significantly greater than the U.S. rate - remaining State rates significantly greater than the U.S. rate - 10 lowest State rates of those significantly lower than the U.S. rate - remaining State rates significantly lower than the U.S. rate Different procedures were used to determine tests of statistical significance and confidence intervals, depending on the number of deaths. For 50 deaths or more, the standard normal Z statistic was used to perform the significance test: $$Z = (R'_{S} - R'_{US}) / \sqrt{S^{2}(R'_{S}) + S^{2}(R'_{US})}$$ where $R'_{\rm S}$ = age-adjusted rate for 1989–91 for the given State per 100,000 U.S. standard million population $R'_{\rm US}$ = age-adjusted rate for 1989–91 for the United States per 100,000 U.S. standard million population $S^{2}(R'_{S})$ = estimated variance of the age-adjusted death rate for 1989–91 for the State $S^2(R'_{US})$ = estimated variance of the age-adjusted death rate for 1989–91 for the United States The variance of the age-adjusted death rate was computed in terms of the variances of age-specific death rates (41) under the assumption that the age-specific death rates are binomial proportions (42). The 95-percent confidence limits were estimated as follows: Lower limit = $$R'_{S} - 1.96 * S(R'_{S})$$
and Upper limit = $$R'_{S}$$ + 1.96 * $S(R'_{S})$ For 1–49 deaths, the lower and upper 95-percent confidence limits were estimated as described elsewhere (43). The difference between the State and U.S. rates was determined to be statistically significant at the 0.05 level if the rates' respective 95-percent confidence limits did not overlap. #### Rates, proportions, and ratios Beginning with 1989 data, an asterisk is shown in place of a rate based on fewer than 20 deaths. These rates have a relative standard error of 23 percent or more and are, therefore, considered statistically unreliable. For age-adjusted death rates, this criterion is applied to the sum of the age-specific deaths. ## Vital and Health Statistics series descriptions - SERIES 1. **Programs and Collection Procedures**—These reports describe the data collection programs of the National Center for Health Statistics. They include descriptions of the methods used to collect and process the data, definitions, and other material necessary for understanding the data. - SERIES 2. **Data Evaluation and Methods Research**—These reports are studies of new statistical methods and include analytical techniques, objective evaluations of reliability of collected data, and contributions to statistical theory. These studies also include experimental tests of new survey methods and comparisons of U.S. methodology with those of other countries. - SERIES 3. Analytical and Epidemiological Studies—These reports present analytical or interpretive studies based on vital and health statistics. These reports carry the analyses further than the expository types of reports in the other series. - SERIES 4. **Documents and Committee Reports**—These are final reports of major committees concerned with vital and health statistics and documents such as recommended model vital registration laws and revised birth and death certificates. - SERIES 5. International Vital and Health Statistics Reports—These reports are analytical or descriptive reports that compare U.S. vital and health statistics with those of other countries or present other international data of relevance to the health statistics system of the United States. - SERIES 6. Cognition and Survey Measurement—These reports are from the National Laboratory for Collaborative Research in Cognition and Survey Measurement. They use methods of cognitive science to design, evaluate, and test survey instruments. - SERIES 10. Data From the National Health Interview Survey—These reports contain statistics on illness; unintentional injuries; disability; use of hospital, medical, and other health services; and a wide range of special current health topics covering many aspects of health behaviors, health status, and health care utilization. They are based on data collected in a continuing national household interview survey. - SERIES 11. Data From the National Health Examination Survey, the National Health and Nutrition Examination Survey— Data from direct examination, testing, and measurement on representative samples of the civilian noninstitutionalized population provide the basis for (1) medically defined total prevalence of specific diseases or conditions in the United States and the distributions of the population with respect to physical, physiological, and psychological characteristics, and (2) analyses of trends and relationships among various measurements and between survey periods. - SERIES 12. Data From the Institutionalized Population Surveys— Discontinued in 1975. Reports from these surveys are included in Series 13. - SERIES 13. Data From the National Health Care Survey—These reports contain statistics on health resources and the public's use of health care resources including ambulatory, hospital, and long-term care services based on data collected directly from health care providers and provider records. - SERIES 14. Data on Health Resources: Manpower and Facilities— Discontinued in 1990. Reports on the numbers, geographic distribution, and characteristics of health resources are now included in Series 13. - SERIES 15. **Data From Special Surveys**—These reports contain statistics on health and health-related topics collected in special surveys that are not part of the continuing data systems of the National Center for Health Statistics. - SERIES 16. Compilations of Advance Data From Vital and Health Statistics—Advance Data Reports provide early release of information from the National Center for Health Statistics' health and demographic surveys. They are compiled in the order in which they are published. Some of these releases may be followed by detailed reports in Series 10–13. - SERIES 20. **Data on Mortality**—These reports contain statistics on mortality that are not included in regular, annual, or monthly reports. Special analyses by cause of death, age, other demographic variables, and geographic and trend analyses are included. - SERIES 21. **Data on Natality, Marriage, and Divorce**—These reports contain statistics on natality, marriage, and divorce that are not included in regular, annual, or monthly reports. Special analyses by health and demographic variables and geographic and trend analyses are included. - SERIES 22. **Data From the National Mortality and Natality Surveys**— Discontinued in 1975. Reports from these sample surveys, based on vital records, are now published in Series 20 or 21. - SERIES 23. Data From the National Survey of Family Growth— These reports contain statistics on factors that affect birth rates, including contraception, infertility, cohabitation, marriage, divorce, and remarriage; adoption; use of medical care for family planning and infertility; and related maternal and infant health topics. These statistics are based on national surveys of childbearing age. - SERIES 24. Compilations of Data on Natality, Mortality, Marriage, Divorce, and Induced Terminations of Pregnancy— These include advance reports of births, deaths, marriages, and divorces based on final data from the National Vital Statistics System that were published as supplements to the Monthly Vital Statistics Report (MVSR). These reports provide highlights and summaries of detailed data subsequently published in Vital Statistics of the United States. Other supplements to the MVSR published here provide selected findings based on final data from the National Vital Statistics System and may be followed by detailed reports in Series 20 or 21. For answers to questions about this report or for a list of reports published in these series, contact: Data Dissemination Branch National Center for Health Statistics Centers for Disease Control and Prevention Public Health Service 6525 Belcrest Road, Room 1064 Hyattsville, MD 20782 (301) 436–8500 E-mail: nchsquery@nch10a.em.cdc.gov Internet: http://www.cdc.gov/nchswww/nchshome.htm #### DEPARTMENT OF HEALTH & HUMAN SERVICES Public Health Service Centers for Disease Control and Prevention National Center for Health Statistics 6525 Belcrest Road Hyattsville, Maryland 20782 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300 BULK RATE POSTAGE & FEES PAID PHS/NCHS PERMIT NO. G-281